

CALIFORNIA SAFE ROADS

2020 - 2024 Strategic Highway Safety Plan

SHSP OVERVIEW

- Guides safety activities for all roadway users
- Addresses safety on all public roads
- All agency coordinated approach
- Strategic, data-driven process
- Federal requirement
- Current SHSP covers 2015 to 2019

2015-2019

SHSP VISION, MISSION & OBJECTIVE

Vision

Safe Public Roads Across California

Mission

Ensure safety for all modes of travel on
California's public roads

Goal

Toward Zero Fatalities and Serious Injuries

A few SHSP Partners

Website: <http://www.dot.ca.gov/trafficops/shsp/>
Email: SHSP@dot.ca.gov

MULTIPLE SAFETY APPROACHES

COLLISION FACTORS

5 Es OF TRAFFIC SAFETY

DATA-DRIVEN

- Data analysis drives development and implementation
- Identifies strategies and actions
- 2020 to 2024 Data
 - 10 years (2008 to 2017)
- Annual review of data during implementation

STATEWIDE

Total Fatalities and Serious Injuries by Year

STATEWIDE

Total Fatalities and Serious Injuries by Year Versus Population

STATEWIDE

Total Fatalities and Serious Injuries by Year Versus VMT

STATEWIDE

Fatal & Serious Injury Collisions

State Highway System (SHS) vs. Non-SHS

Rural vs. Urban

Percent of Victims by Location

STATEWIDE

F+SI Collisions

F+SI Collision Rate per 100M VMT

STATEWIDE

Fatal & Serious Injury Collisions by Primary Cause

2020-2024 Challenge Areas

Intersections

Driving Under the Influence

Speeding

Lane Departure

Driver Licensing

Pedestrians

Occupant Protection

Aging Drivers (>65)

Motorcyclists

Young Drivers (<21)

Commercial Vehicles

Distracted Driving

Bicyclists

Work Zones

Emerging Technologies

Emergency Response

2014-2019 SHSP Action Examples

- Identify locations with reported pedestrian safety issues to conduct targeted, high-visibility pedestrian safety enforcement operations. The targeted locations will be continually monitored and updated as necessary. (OTS, CHP)
- Conduct pedestrian safety presentations - in collaboration with schools, community groups, or local pedestrian advocacy groups - to promote pedestrian traffic safety awareness. (OTS, CHP)
- Conduct analysis of local pedestrian crash data; disseminate to local health departments to inform pedestrian safety planning and programming. (CDPH)

Number of Actions by Status

124 Actions

Action Status

- Not Started
- Underway
- Completed
- Early Progress
- Substantial Progress

CALIFORNIA SAFE ROADS
2020 - 2024 Strategic Highway Safety Plan

CALIFORNIA SAFE ROADS

2020 - 2024 Strategic Highway Safety Plan

